
INHERITANCE TAXES:
UNITED STATES SAVINGS
BOND TRANSFERS :
WHEN TAXABLE:

United States Savings Bonds, Series E,
purchased more than t wo years prior t o
decedent ' s death, registered in her name,
and on her death payable to her son, is
a· gift intended to come into possession

and enjoyment of decedent ' s son at or after her death, and is a
taxable transfer within the meaning of subsection 3, Section----
145 . 020 RSMo Cum. Supp . 1957. I t i s immaterial as to whether or
not tra nsfer was made in contemplation of decedent ' s death with-

the t wo-year period r e f erred to in subsection .
F I L £ C July 28, 1958

r:;
1'1;\ , ·

i \.<1 .___ ____ _.onorable Edward V.
Prosecuting Attorney
st. Louis County
Clayton 5, Missouri

Dear Mr. Gambols:

This department is in receipt ot your request tor a legal
opinion which reads aa tollows:

"Mr. Irl B. Baris, an attorney who has been ap­
pointed appraiser tor Missouri inheritance tax
purposes in an estate pending in the
St. Loui• County Probate Court, has requested
that I obtain a ruling rrom you on the tollowing
legal question:

., Is a tax to be ilapoeed under the laws per­
taining to Niasouri inheritance tax upon
United States Savings Bonde, Series 'B',
purchased more than two years prior to the
death or decedent and registered 1n the name
ot decedent, payable on her death to a sur­
viving beneficiary.

Prom your letter ot May 21, 1958, clarit.ying the opinion
requeat, it appears the lh'lited States Savings Bonde, !eriea "E1

',

were registered only in the name ot decedent, and upon her death
are payable to her aon, and theae are not co-ownerahip form ot
bonds registered in the naae of decedent and her son.

'l'he iaauing ot United Statea Savings Bonda ot the type re­
ferred to in the opinion request are authorized by section 757c,
Chapter 12, Title 31 u.s.c.A., which reada:

Honorable Bdward V. Qarnholz

" (a) The Secretary of the Treasury, w1 th the
approval ot the Preaident, ia authorized to issue,
tPoa time to time, through the Postal Service or
otherwise, United States aav1nga boncla and United
States Treaaury savinss cert1t1catea, the proceeds
ot whieh a~ll be available to meet any public ex­
pendituree authorir.:ed by law, and to retire any
outstanding obligations ot the Un.ited States bear­
ing interest or 1aauecl on a 41acount baa1a. · The
var1oua 1aauea and ae~iea ot the savings bonda and
the aavinga cert1tioates shall be in such to~a,
ahall be otterecl in such amounts, subject to the
lia1tat1on t.poaed by section 757b ot this title,
and ahall be ia•ued in such manner and aubject to
auch terms and conditione cona1atent With aubsec­
tiona (b)-(4) ot this aection, and including any
reatriotione on their tranater, aa the Secretary
or the Treaeury aay troa tiat.e to till& prescribe. "

Section 747 ot .aid Chapter 12 reads aa tollowa:

'~ All bonds and certiticatea authorized by sec­
tiona 752, 754, an4 757 ot this title ahall be
exempt, both as to principal an4 1nt•reat troll
all tuat1on 111poaec1 by the United 8tatee, any
State, or any ot the poaaesaiona ot the united
Statea, o~ by an7 local taxing authorit7, ex­
cept (a) eatate or inheritance tax•a, and (b)
graduated additional incoae taxea, co.-only
knOwn aa a\lrtaxea, aD4 exceas prot1ta and war­
profits taxes, impoaed by the United States,
upon the income or pro~ita ot ind1v1duala, part­
~r•h1ps, aaaooi•t1ona, or corporations.. !he
interest on an a.ount ot auch bon4a and certlt:­
icatea the p.rinci~l ot which doea not exceed
in the agsrogate, .5,000, owned by any 1n41-
v14ual, partnership, aaaoc1at1on, or corpora­
tion, aball l>e U811Pt trom the taxes provic1cd
tor 1D aubdiv1s1on {b} ot tbia .. ction."

In accor4ance with the authority sranted to him by Section
757c, supra, ana With tbe approval of the Preaident, the Secre­
tary ot the 'fH*IUl"Y baa ottered various iaaues ot United states
Savinga Bond8 to the public, deaisnated by a letter an4 the year
in which they were 1saued.

The Se.cretaey ot the 'l'reaaury baa p.rollul&ated rules pertain­
ing to the 1aa\1ance ot and information in seneral concerning
United 8tatea Savings Bonde ae ahown under Title 31, part 315 or
the, Code ot Pederal Jtegulatione. Section 315.2 ot aaid regula­
tiona provides that auch bonds ahall be iaaued only in regiatered

-2-

Honorable Bdward W. Oarnholz

tora~ and Section 315.4 cont•1na turther restrictions on the
torm ot regiatration ot Seriee "111 Bonda, tthich reada in part
aa tollows:

11 (l) One ¥eraon. In the naae ot one person., t'ol.·
exaJBple:- :J'ohri A. Jonea. 1

" (2) !wo ieraona; coownerahi, tora. In the MM a
ot two (bU not aaoH tbin two persona in the al­
ternative aa coownera~ tor exaaple:

John A. Jones or Mra. Blla s. Jonea.
1'Mo other torm ot reaiatr:atit'n eatabliahins oo­
ownerabip ia authorized.

"(3) -rwo. r~:Paona; btinet'1e1&~ tol'll. In the naae
ot one (bu no£ .ore thin Oii.1 pera<m, payaltle on
4.ath to one (but not ao:re than one) other perao.:l,
tor exaaple s

John A. Jonea, payable on death to
Mia a Mary B. Jones.

" •Payable on death to• may 'be abbreviated aa
•p.o.4.' The t1rat person na.-4 ia hereinatter
referred to aa the owner or registered owner,
and the aecon4 peraon na.aed aa the beneficiary
or 4ea1gnated benef'1ciarJC ;Jt; " • . ~ .';

ror the purpoee ot our preaent diacueaion, it will be aaa~ed
that the savinca bonds referred to in the opinion requeat have been
properly registered 1n the naae ot the owner an4 pqable on her
death to her aon namedthere~, in compliance with Section 31B.4,
supra.

In cona1derina the quaat1on aaked in the opinion reque~t 1
aa to whether or not a tax can be Ulpoaed on tbe bon4a reterrecl
to1 we believe 1t 11 prope~ to consider the kind or character or
the JU.aaolll-i 1nhe~1 tanoe tax.

-3-

Honorable Bdward V. <Jarnbolz

In the caae ot Priedean v . Jamison et al., 202 SW2d 900,
in 41acuaa1ng the state Inheritance !ax, the court aaid at l . c .
903:

aaids

"It haa been aa1d aucce8aion taxes cover both
real an4 peraonal propert7 . Such a tax ia an ex- ..
cise on the privilege ot taking property bJ will
or b.J inheritance or by auooeaaion in other torm
upon death ot the owner. • • • "

In re Jtoaing' a l:atate, 85 SW2c1 495, at l.c . 500, the cc;t.<· ~

"To O\W a1nd 1t 1a clear that the last sent•ne•
ot this section applies to all tour k1n4a ot
tranetera that are mentioned in this aect1on.
!h1a aente~ce aaya: ' luch tax eball be ~oeed
When aQJ person • • • actually ca.ea into the
poaseasion and enJo,.ent ot the property. • • ••
It tollowa, tberetore, that our atate 1nher1--
ance tax ie a tax on the right to receive prop­
erty aDd not a tax on the right to tranater proper­
ty atter death. "

lrom theae dec1e1ona, Which are typica l or thofie ot the
appellate courts ot Jtt.aaouri, it 1a readily seen that inherit­
ance tuea are not taxes levied on property transferred to
another at or atter the owner' a death, but rather, such taxea
are those levied on the right to receive property at or arter
the owner'• death.

In re Mcltinney ' a Zeta te, 173 BW2d 898 , 1 . c • 900, 1 t ap-
peara the court so etate4 in the tollowinc l anguage:

"It 1e no longer debatable that ou~ inheritance tax
is a tax on the right to receive or take property
rather than on the riaht to tranater property atter
death (In re Bernay • • Batate, 344 Mo. 135, 126 S.V.2d
209, 122 A.L.a. 169; In re Zook'a Estate, 317 Mo .
986, 296 s.w. 778), an4, therefore, the ~ldence or
the tax talla upon the recipient ot the property, t he
amount ot tbe tax beina clete1'1l1nec1 by the ~..ct value
ot the prope_rty received by the benet1c1aey trom tllQ
groaa eatate.• • ~·

To attempt to levy a tax on aavinga bonds such aa thoee
deacri~d above, would not only be contrad1ctoey to our prea­
ent inheritance tax l aws, but would alao violate Section 747,
Title 31 u.s.c.A. supra, which apecitically ex-.pta the princi­
pal and interest ot said bonds trom local taxation. The excep-
tion aa to inheritance taxea in the section doea not mean that

-4-

Honorable Edward v. Garnholz

local taxes or any kind on the bonds theaaelves are pe~1as1ble,
but that a local tax on the ~i&ht to receive .uch bonds on the
death ot the registered owner may be taxed by the statea.

Pe4eral court d$c1s1ona have upheld inheritance taxea lev­
ied by the Btates on the right to ~eoeive property upon the death
ot another, when the prop•rty transterred was aavinsa bondo or otft­
er typea of aovernaent securities. In t his connection we call at­
tention to the case or Plu..er v. Coler, 178 u.s. 115, 44 L. B4 . ,
998, 1n which the court said at l.o . 1004 and 1008 aa tollowa:

"'l'he deo1a1ona or the state courts aay be sum­
marized by the statement that it ia co~etent
tor the Lestalature or a atate to impoae a tax
upon the traneh1aea ot the corporations or the
state, and upon the eat atet of decedents resi­
dent therein, and in aaaesa1ng aueh taxea and
aa a baa1a to eatabli.ah the amount ot such aa­
aeaa .. nta. to include the entire property of
such corporet1ona and deoedenta, althouah coa­
poeed, in whole or in part ~ ot United States
bondaJ and that the theory upon which th1a can
be done conaiatently With the Conat1tut1on and
lava ot the United States i:s that such taxea are
to be regal"Cied ae Ulpoaed , ~&at upon the property,
the aaount or Which 1a reterre<i to as regulating
the aatount ot the taxea, but upon tranch1aea and
pr1v1leaea der1ve4 from the atate.

• 4 • 4 • • •

"We t.hink the conelua1on ta1rly to be drawn tro•
the atate aid PedeRl caaea ie that the r1&ht to
take pl'Operty by will or descent 1a derived trOll
and regulated by aunicipal l aw; that, in aaaeaa-
ins a tax upon auch right or pr1v1les•~ the atate
aay lawtully measure or tilt the aaount ot the tax
by reterring to the value ot the property passing;
and that the incidental f'llot that euch property 1a
c-poae4, in whole or in part, or Fecleral securit ies,
does not invalidate the tax or the law under whi ch
1 t 1a 111poae4

Section 145.020, RSIIo CUm. 8upp . 1957, provides wi:w.t t rens -
tera are subJect to inheritance taxes, and reads in part:

11 1 . A t ax is hereby imposed upon the tranaterot
any property, real j personal, or mixed, or &1\Y
interest therein or 1nco.. theretroa in trust
o• •therw1ae, to persona, institutions, aaaoe1a-

-5-

Honorable Bdward V. Oarnholz

t1ons or corporations, not herein exempted,
in the tollowing caeea:

"(1) When the transfer, by will or the intes­
tate lawa, ia from any person who 18 a reaident
of this state at the time of hie death;

., (2) When the tranater, by will or intestate
lawa, 1a ot propert7 within this state or with-
in 1 te jurisdiction, and decedent waa a non­
reeident ot the •tate at the time ot hia death;

u (3) Vbon the transfer ia made by a resident
or b~ a nonresident whoae property 18 withLn
this state or Within ita Jurisdiction, by deed,
grant, bargain, aale or gitt made in contempla­
tion ot the death or the grantor, vendor or
donor, or intending to take ertect in poaaee-
sion or enJoyaent at or atter auch death. Bvery
such tranater made within two yeara prior to the
death or the grantort Yendo~ or donor, ot a mater­
ial part ot his &state or in the nature ot a tinal
diapoaition or d1atribut1on thereof without an
adoquate valuable consideration shall be considered
to have been made 1n contemplation of death Within
the meaning ot this section;** *. 11

It appears that such tranaters fall within the olaaa ot
tranatera •ntionecl in parap-aph 1, Section 145.020, supra, and
it tbe c1rouaatanoea under which the tranater ia made Met the
req\lireaenta ot thie atatute, then it ia a taxable one . Sub­
aection 3 ot said paragraph 1 or Section 145.020, aupra, retera
to 41tterent circuaatancea under which tranatera are made. It 1a
noted the property tranaterred ma7 be, but ia not .required to be,
a part ot decedent's estate, sin~e reference 1a made to tranatera
" • • • b~ deed, grant, bargain, aala or gift made 1n conte~lation
ot tbe death ot the grantor, vendor or donor, or intending to take
ettect in poaaession or enjoyaent at or after auob deal;h.n

It property ia transferred under any of the circumstances
or by any ot the methods referred to in said subsection, then the
transfer is a taxable one, regardleae of the tact that the prop­
erty traneterrecS is United State a Savinsa Bon4a .

In this connection, we call attention to the caae ot In re
Coatello'a Estate, 92 SV24, 723, 1n which the term 1enJoyment '
waa conatrued. The court held in etteot, that the terms, when
'
1 any peraon'' actually comes into poaaeasion and 11enJoyment" ot
property within the meaning ot the inheritance tax statute, that
the word "enJoyment" meant control an<1 not personal enJoyment ..

-6-

Honorable Edwar d V. Garnholz

Prom the t.$cts given in the opinion requestJ it appears
that the registered owner of tho Series E Savings Bonds intend­
ed to and did make a gift of said bondG to her £$on., and that
euch ;itt was not to come into the poseess1on. enjoy~~ent, and/o:r
control of the son until the death of h.ia mother. Until that
event occurred the mother 3till exercised control over, and
might nave cashed the bonds at any time abe desired to do eo.

In view of these facts, it wo~d be immaterial ae to •he­
ther the tralliSfer was ~de 1n contemplation ot the death or the
donor within the two-year period r.rorrsd to 1n aubs$ct1on 3,
Section 145.020, supra.

Since the gift or the bonds waa one intended by the donor
to take effect in poaaesa1on and enjoyment ot the donee, upon
the deeth or the donor, it is believed that auch tran~ter 1e a
~axable one under provisions of Section 145 . 020, supra .

CONCLUSION

Therefore, it 1s tho opinion of this department that when
t1n1ted States Savings Bonds, Seri•a E, were purchaaed more than
two year• prior to the death ot decedent, and reg1atered in de­
cedent•• naaae, payable on death to her son, the bonde are a girt
to the aon, intended by do~edent to come into the posseaa1on
and enJoyment or the son at or after decedent's aeath and eon­
at1tutea a taxable transfer within the mea~ng of subsection 3
of p~asraph 1, Section 145 . 020, RSMo Cum. Supp. 1957, and is
aubJeet to M121aouri inheritance taxes.

The toregoing op1n1on, which I hereby approve, waa prepa.-ed
by JtY aaaist~nt, Paul N. Chitwood .

iiC/14

Very truly yours,

John M. Dalton
Attorney General

